
Giliai po kalnais stūkso paslaptingas Požemės miestas, kur
talentingi amatininkai kuria tikrus stebuklus: sūrius, kurių
paragavęs gali išvysti ateitį ar neregėtus vaizdinius, kvepalus,
kurių aromatas įtikins aplinkinius tavimi pasitikėti – net jei tavo
ketinimai patys blogiausi. Žmonės čia irgi kitokie – jų veidai lyg
sustingusios kaukės, neatspindinčios tikrųjų jausmų ir ketinimų.
Kad galėtų parodyti džiaugsmą, pyktį, išdidumą ar nepasitenki-
nimą, jie kreipiasi į Veidų kalvius, kurie mielai išmokys nutaisyti
norimą veidą – tiesa, ne už dyką.

Šiame tamsiame ir pilname intrigų mieste pasirodo Nekritė –
mergaitė, kuri ne tik neprisimena, kaip čia pakliuvo, bet ir turi
keistą šokiruojantį veidą, atspindintį jos jausmus ir mintis, tarsi
šis būtų iš stiklo – ir sudrebina visą Požemę. Žmogus tokiu veidu
negali meluoti. Toks veidas – tai didžiulis pavojus ir kartu ma-
sinantis lobis. Dėl tokio veido kai kas galėtų net žudyti...

9 786094 416040

Veidas kaip

st iklas

Versta iš:
Frances Hardinge
FACE LIKE GLASS
Macmillan Publishers International,
London, United Kingdom, 2012

© Tekstas, Frances Hardinge, 2012
© Viršelis, Sam Hadley

Pirmą kartą anglų kalba 2012 metais išleido
Macmillan Publishers International, Pan Macmillan leidybos ženklas.

Visos teisės saugomos.
© Vertimas į lietuvių kalbą, Viktorija Uzėlaitė, 2019

© Leidykla „Nieko rimto“, 2019

ISBN 978-609-441-604-0

Leidinio bibliografinė informacija pateikiama
Lietuvos nacionalinės Martyno Mažvydo bibliotekos
Nacionalinės bibliografijos duomenų banke (NBDB).

Skiriu metų amžiaus sūnėnui Isaacui, kurio akyse regiu
atsispindintį įstabų, staigmenų kupiną pasaulį

Vilnius
2019

Frances Hardinge

Iš anglų kalbos vertė Viktorija Uzėlaitė

Veidas kaip

st iklas

Prologas.
Vaikas rūgpienyje

7

Beveidė
1 2

Maišalynė
2 6

Vorai
3 8

Kryžkelė
4 8

Įsibrovėlė
5 8

Melai ir nuogi veidai
70

Šeima
8 4

Ryto kambarys
9 5

Mirtis nuo delikateso
1 0 7

Neviltis
1 2 2

Padalytas gyvenimas
1 32

Smalsumas ir iššūkis
ilgapirščiui

1 4 4

Visa, ko mums reikia
1 6 0

Gražuolė ir pabaisos
1 6 6

Medžioklė
1 7 7

Nematoma pusė
1 8 4

Šlakelis beprotybės
2 0 2

T u r i n ys

Darbai
2 1 5

Sugedęs veidas
231

Ašaros ant alebastro
24 2

Skilimas
25 7

Pergalė
2 6 8

Namų ilgesys
2 79

Šauksmas sapne
2 9 1

Savo amato meistras
3 0 2

Nutrūktgalviškas lėkimas
31 2

Artimiausi ir brangiausi
32 0

Slaptos kasybos
32 9

Štai taip išprotėjama
3 3 8

Viršus susitinka su apačia
3 4 7

Kliaukis savimi
3 62

Katės ir balandžiai
374

Nuimtas veidas
3 8 8

Tenorėjo pasišnekėti
4 0 5

Epilogas
4 13

Padėka
4 1 5

T u r i n ys

7

Prologas

Vaikas rugpienyje

Kartą tamsiuoju metų laiku Grandiblis suprato, kad jam priklau-
sančiuose sūrio tuneliuose kažkas gyvena. Sprendžiant iš pėdsakų,
padaras buvo didesnis už žiurkę ir mažesnis už arklį. Naktimis, kai
viršuje smarkus lietus plakdavo kalnų šlaitus, o didžiulis Požemės tu-
nelių labirintas prisipildydavo kapsėjimo, teškenimo ir pliukšėjimo
muzikos, įsibrovėlis, manydamas, kad niekas jo negirdi, užtraukdavo
dainą.

Grandiblis iškart užuodė klastą. Jo tunelius nuo viso požeminio
miesto saugojo dešimtys spynų ir užtvarų. Patekti į vidų buvo neįma-
noma. Tačiau jo varžovai sūrio meistrai buvo gudrūs ir išmoningi. Be
abejo, vienam jų pavyko įvesti kokį nors piktybinį gyvūnėlį ir dabar
tai sunaikins jį arba – dar blogiau – jo sūrius. Tai galėjo būti ir garsiojo
mįslingojo Kleptomanserio darbas. Šis, regis, vagiliavo nesiekdamas
jokios naudos, vien tik tam, kad sukeltų sąmyšį.

Palei lubas einančius šaltus vamzdžius Grandiblis nutepė Meringo
Grėsme, nes manė, kad nežinoma būtybė, norėdama išgyventi, laižo
nuo metalo kondensatą. Kasdien apeidavo tunelius tikėdamasis po
vamzdžiais rasti nukeipusį žvėriūkštį apšerkšnijusiais ūsais. Ir kasdien
nusivildavo. Prigamino spąstų iš cukruotos vielos ir skorpiono dyglių,
bet padarėlis buvo pernelyg nuovokus.

Grandiblis žinojo, kad gyvūnėlis tuneliuose ilgai neišgyvens, bet
nerimastingos mintys vis graužė jį, kaip tie maži dantukai brangiuosius
jo sūrius. Jis nebuvo pratęs prie draugijos ir nepageidavo jos. Dauguma
gyvenančiųjų saulės nematančiame Požemės mieste išsižadėjo pasaulio,

8

o Grandiblis išsižadėjo dar ir visos Požemės. Per penkiasdešimt gy-
venimo metų jis darėsi vis uždaresnis ir dabar jau retai išeidavo iš
asmeninių tunelių ir išvysdavo žmogaus veidą. Sūriai buvo vieninteliai
Grandiblio draugai ir šeimos nariai, o jų kvapai ir skoniai atstojo pokal-
bius. Sūriai buvo jo vaikučiai apvaliais lyg mėnulis veidais, laukiantys
ant lentynų, kol bus išmaudyti, apversti ir palepinti.

Vis dėlto vieną dieną Grandiblis kai ką surado, o suradęs giliai at-
siduso, surinko spąstus ir pašalino nuodus.

Jis buvo palikęs bręsti didelį apvalų Grietinietį, dėmėtą sūrio odelę
saugojo vaško sluoksnis. Deja, minkštas vaškas buvo pralaužtas, todėl
į paslėptą šerdį pateko oro ir sūris buvo sugadintas. Vaške liko vaiko
pėdutės atspaudas.

Vadinasi, tai žmonių vaikas, bandantis maitintis ypatingais, subti-
liais ir tobulais Grandiblio sūriais. Jie buvo tokio sodraus skonio, kad
net didžiūnai surizikuodavo atsipjauti tik ploną griežinėlį. Be duo-
nos trupinio, be šlakelio vandens, kurie apsaugotų silpną pilvelį nuo
tokio prabangos antpuolio, vaikučiui grėsė rimtas pavojus. Taip pat
sėkmingai jis būtų galėjęs triaukšti rubinus užsigerdamas lydytu auk-
su. Grandiblis pristatė dubenėlių su vandeniu ir duonos puskepalių,
bet niekas jų nelietė. Veikiausiai, susidūręs su jo paspęstais spąstais,
vaikiukas tapo įtarus.

Slinko savaitės. Būdavo, kurį laiką Grandiblis nematydavo vaiko
pėdsakų, tada suraukęs kaktą nuspręsdavo, kad mažylis žuvo. Ta-
čiau po kelių dienų kur nors žemutiniame skersgatvėlyje aptikdavo
apgraužtų sūrių žievių krūvelę ir suprasdavo, kad vaikelis nusibastė į
kitą vietą. Ne, mažylis nesivadavo mirtimi. Šioje pražūtingos apstybės
sūrio karalystėje jis klestėte klestėjo.

Naktimis Grandiblį kartais pažadindavo šiurpūs sapnai, kuriuose
jam prieš nosį straksėdavo išrūgų spalvos kipšiukas. Mažos jo kojytės
stiltonuose ir šalavijuočiuose palikdavo vos matomus pėdsakus. Dar

9

mėnuo ir Grandiblis būtų pamanęs, kad jį kas nors apkerėjo, bet per
tą laiką vaikas spėjo įkristi į rūgstančio Nekritės pieno kubilą ir taip
įrodė esąs mirtingas.

Grandiblis neišgirdo pliumptelėjimo, nes riebus pienas jau buvo su-
tirštėjęs ir slopino garsą. Netgi palinkęs prie didžiulio kubilo pasigėrėti
švelniu sustingusio rūgpienio žvilgesiu ir iki krumplio įmerkęs pirštą į
kreminę tirštumą jis nieko nepastebėjo. Tik pasiėmęs ilgą rūgpienio
peilį ir pradėjęs pjaustyti minkštą masę Grandiblis staiga pamatė, kad
paviršių vagoja dantyti grioveliai, pripildyti drumzlinų žalsvų išrū-
gų. Grioveliai sudarė piešinį: mažo, rankas ir kojas išskėtusio žmogelio
kontūrus. Į paviršių pamažu kilo riebūs minkšti burbulai, kurie ore
subliūkšdavo.

Išvydęs šį keistą reginį jis kelias sekundes mirksėjo, kol suvokė,
ką tai reiškia. Pasidėjo į šalį peilį, pasigriebė didelę medinę lopetą ir
panardino ją į balzganą rūgpienį. Makalavo ir naršė tol, kol kažką
užkabino. Keliais įsirėmęs į statinę užgulė mentės rankeną kaip žve-
jys, keliantis iš vandens banginio jauniklį. Nuo svorio įsitempė visi
kūno sąnariai, bet pagaliau išniro beformė pienuota būtybė, visomis
turimomis galūnėmis įsikibusi mentės.

Iškelta į paviršių ji nusičiaudėjo, atsikosėjo pieno purslais ir iškvė-
pusi orą iš nuovargio susmuko. Sprendžiant iš svorio, vaikas galėjo
būti šešerių ar septynerių metų, bet atrodė laibas kaip šiaudas.

– Kaip čia patekai? – atgavęs žadą urgztelėjo Grandiblis.
Vaikas neatsiliepė, tik sėdėjo, dirsčiojo į jį iš po šviesių šlapių blaks-

tienų ir tirtėjo kaip prasikaltę pieniški drebučiai.
Grandiblis žinojo, kad atrodo šiurpokai. Jis jau ilgą laiką ne-

prisižiūrėjo ir jo išvaizda nieku gyvu nebūtų tikusi Dvarui. Tiesą
sakant, jis netgi tyčia maištavo. Sąmoningai užmiršo beveik visus
du šimtus Veidų, kurių vaikystėje mokėsi kartu su kitais. Vienišas
ir užsispyręs diena iš dienos vaikščiojo ta pačia veido išraiška lyg

10

nunešiotu kombinezonu ir nė nemėgino jos keisti. Tai buvo 41-as
Veidas, „Žiemos miegu miegantis barsukas“, nekantrus ir mažumėlę
smalsus, neblogai tinkantis įvairiose situacijose. Jo plaukai buvo žili,
kreivai nukirpti. Mentę laikančios rankos pajuodusios ir sudiržusios
nuo vaško ir aliejų, sakytum pačios apsitraukusios luobu.

Taip, buvo priežasčių vaikui žiūrėti į jį su baime – ko gero, mažylis
kaip reikiant išsigando. Kita vertus, tai galėjo būti ir vaidyba. Vaikas
nusprendė, kad būdamas baugštus veikiau palenks jį į savo pusę, tad iš
turimų atsargų lyg kortą iš malkos išsirinko reikiamą veidą. Požemėje
klestėjo melagysčių menas ir visi, net maži vaikai, buvo meistrai.

Kažin koks veidas tai galėtų būti, – susimąstė Grandiblis, siekda-
mas kibiro vandens. – 29-as – „Nenuovokus danielius prieš skaliką“?
64-as – „Smarkus drebulys prapliupus liūčiai“?

– Ką gi, apžiūrėkim tave, – suniurnėjo jis.
Išsiterliojusiai būtybei nespėjus susigaudyti, šliukštelėjo ant veido

vandens ir nuplovė didumą rūgpienio. Pasimatė ilgi į kasas supinti
plaukai. Mergaitė? Apimta siaubo mažylė iššiepė pieninius dantis be
tarpų ir pamėgino kąsti. Ji buvo jaunesnė, nei Grandiblis iš pradžių
pamanė. Daugių daugiausia penkerių, nors pagal amžių aukšta.

Mergaitei šniurkštelėjus, atsikosėjus ir nusičiaudėjus, Grandiblis
suėmė ją už smakriuko ir dideliu karvės šerių šepečiu nuvalė nuo jos
Nekritės rūgpienio gumuliukus. Tada paėmė musėkauto žibintą ir
prikišo prie veido.

Aiktelėjo ne vaikas, o Grandiblis, galų gale išvydęs savo belais-
vės veido išraišką. Ūmiai paleido smakrą ir ėmė trauktis atbulas, kol
bumbtelėjo į kubilą, iš kurio buvo ją ištraukęs. Žibintą laikanti ranka
smarkiai drebėjo, viduje uždarytas švytintis musėkautas piktai kaukšė-
jo dantukais. Buvo tylu tylu, tik nuo ilgų, sulipusių mergaitės kasų
kapsėjo rūgpienis ir šniurkščiojo nosytė.

Grandiblis buvo užmiršęs, kaip atrodyti nustebusiam. Atprato keis-
ti veido išraiškas. Bet suvokė, kad yra nustebęs. Nustebęs, priblokštas,
pasibaisėjęs ir tuo pat metu susižavėjęs... Ir staiga jį užliejo gailestis.

– Griausme aukščiausias, – vos girdimai sušnabždėjo jis. Valandėlę
spoksojo į nuvalytą veidą, paskui atsikrenkštė ir švelniai ar bent jau
tyliai paklausė: – Kuo tu vardu?

Vaikiukas neatsakė, tik įsikišo pirštą į burną.
– Kur tavo šeima? Tėtis? Mama?
Jo žodžiai nepadarė jokio poveikio, lyg į purvą įmesti akmenukai.

Mergaitė drebėjo ir stebeilijosi į jį.
– Iš kur tu?
Tik kai Grandiblis uždavė šimtą panašių klausimų, mergytė dvejo-

dama pusiau sukuždėjo, pusiau sukūkčiojo.
– Aš... aš nežinau.
Tai buvo vienintelis atsakymas, kurį pavyko išpešti. „Kaip čia pate-

kai? Kas tave siuntė? Iš kur tu?“
„Nežinau.“
Jis patikėjo.
Mergaitė buvo vienui viena. Keista, gąsdinanti būtybė. Tokia pat

vieniša kaip jis. Tiesą sakant, netgi vienišesnė, nors ir kaip uoliai jis
slapstėsi. Vienišesnė, nei tokio amžiaus vaikas įstengtų suvokti.

Grandibliui dingtelėjo, kad turės ją globoti. Regis, sprendimas at-
sirado pats, jo neklausęs. Daug metų jis neėmė mokinių, nes žinojo,
kad bet kuris pavaldinys siektų jį apgauti ir užimti jo vietą. Tačiau su
vaiku bus kitaip.

Rytoj šiai keistai jaunai globotinei jis surengs priėmimo į mokinius
ceremoniją. Išgalvos jai tėvus. Paaiškins, kad kepant sūrį apdegė jos
veidas, todėl jį reikėjo aptvarstyti. Paskui vedžiodamas jos rankelę į
dokumentus įrašys „Nekritė Grandiblė“.

Šiandien pat reikės užsakyti nedidelę aksominę kaukę.

Redaktorė Giedrė Kmitienė
Korektorė Vainius Bakas
Maketavo Miglė Dilytė

Tiražas 2500 egz.
Išleido leidykla „Nieko rimto“

Dūmų g. 3A, LT-11119 Vilnius
www.niekorimto.lt

Spausdino UAB „ScandBook“
Gamyklos 23, LT- 96155 Gargždai

Britų rašytoja Frances Hardinge (g. 1973 m.), lietuvių skaitytojams jau
pažįstama iš paslaptingo detektyvo „Melų medis“, rašo knygas, kurios
vienodai įtraukia įvairaus amžiaus skaitytojus – tiek suaugusiuosius, tiek
paauglius, tiek storų knygų nesibaidančius vaikus. Ji meistriškai valdo žo-
džius ir lyg burtininkė jais iškeri įstabius paslaptingus miestus, o kasdienius
gyvenimus pripildo šiurpių paslapčių ir nenumatytų pavojų.

Romane „Veidas kaip stiklas“ dvylikametė Nekritė, nežinia kaip atsi-
radusi Požemės urvuose ir nuo mažens užauginta surūgėlio sūrių meistro,
nežino, kodėl privalo nuolat dėvėti kaukę ir kodėl jai neleidžiama palikti
globėjo urvų. Kol vieną dieną lyg Alisa gaudydama sprunkantį baltą triušį
ji atranda slaptą išėjimą į platų ir pavojingą Požemės pasaulį. Pilna intrigų,
melų, pavojų ir netikėtų stebuklų kelionė tik prasideda. Knyga 2013-aisiais
buvo nominuota Karnegio medaliui.

Giliai po kalnais stūkso paslaptingas Požemės miestas, kur
talentingi amatininkai kuria tikrus stebuklus: sūrius, kurių
paragavęs gali išvysti ateitį ar neregėtus vaizdinius, kvepalus,
kurių aromatas įtikins aplinkinius tavimi pasitikėti – net jei tavo
ketinimai patys blogiausi. Žmonės čia irgi kitokie – jų veidai lyg
sustingusios kaukės, neatspindinčios tikrųjų jausmų ir ketinimų.
Kad galėtų parodyti džiaugsmą, pyktį, išdidumą ar nepasitenki-
nimą, jie kreipiasi į Veidų kalvius, kurie mielai išmokys nutaisyti
norimą veidą – tiesa, ne už dyką.

Šiame tamsiame ir pilname intrigų mieste pasirodo Nekritė –
mergaitė, kuri ne tik neprisimena, kaip čia pakliuvo, bet ir turi
keistą šokiruojantį veidą, atspindintį jos jausmus ir mintis, tarsi
šis būtų iš stiklo – ir sudrebina visą Požemę. Žmogus tokiu veidu
negali meluoti. Toks veidas – tai didžiulis pavojus ir kartu ma-
sinantis lobis. Dėl tokio veido kai kas galėtų net žudyti...

9 786094 416040

